

CITY OF GRAND RAPIDS MASTER PLAN 2002


November 14, 2002

Dear Commissioners and Citizens of Grand Rapids,

It is with great pleasure that I present this new Master Plan for the City of Grand Rapids. The Plan will be used as a general guide for the future development of land within the city for many years to come.

The Plan is the product of extensive community participation over the last two years. Never before has the City of Grand Rapids had such an inclusive and participatory process to guide its decision-making. The contributions of every citizen that participated in Plan Grand Rapids can be seen in the following pages. A special thank you is extended to the Master Plan Committee, a group of 31 citizens who volunteered their time to guide the planning process, for their diligence and hard work.

Contained within are visions of great neighborhoods, vital business districts, a strong economy, balanced transportation, a city that enriches our lives and is in balance with nature, and partnerships that will help us reach our desired goals. Grand Rapids will be a community of choice for all people, our businesses will be successful and our streets walkable, bikeable and transit-oriented. I hope that you read this Plan with great enthusiasm and find that it speaks to the issues you've told us were most critical.

Respectfully submitted,


Robert Zylstra, Chair
City Planning Commission

Planning Commission - Resolution of Adoption

RESOLUTION CITY OF GRAND RAPIDS PLANNING COMMISSION MASTER PLAN AND FUTURE LAND USE MAP, 2002

WHEREAS a Master Plan Committee was appointed to oversee the preparation of a new Master Plan and Future Land Use Map for the City of Grand Rapids, and to conduct an extensive public involvement process on behalf of the City of Grand Rapids Planning Commission;

WHEREAS the City of Grand Rapids partnered with The Right Place Program, Frey Foundation, Chamber of Commerce, neighborhood and business associations, Grand Valley Metro Council, Grand Rapids Public Schools, Interurban Transit Partnership and other various organizations, agencies and individuals;

WHEREAS public input has been solicited throughout the Master Plan process at more than 250 public involvement and information gathering meetings to engage the community in the development, review and revision of the Master Plan;

WHEREAS the North East Beltline Joint Development Plan (1998), Street Classification Policy (1996) and Voices & Visions: Community Plan for Downtown (1993) shall continue to serve with the Master Plan and Future Land Use Map;

WHEREAS this Master Plan and Future Land Use Map shall supercede all other earlier land use plans with the exception of those before mentioned;

WHEREAS the Planning Commission held a Public Hearing on September 26, 2002 to seek public comments regarding the Master Plan and Future Land Use Map;

NOW, THEREFORE, BE IT RESOLVED that the Planning Commission does hereby adopt the Master Plan and Future Land Use Map dated November 2002 and declares that said Master Plan including the text, figures and maps shall be a basic policy guide for the future development of the City of Grand Rapids.

BE IT FURTHER RESOLVED that the Planning Commission recommends that the 2002 Master Plan and Future Land Use Map be forwarded to the City Commission for their acceptance.

YEAS: 7
NAYS: 1

November 14, 2002


John Stivers, Secretary

City Commission - Resolution of Acceptance

*70672 Com. Rabaut, supported by Com. Jendrasiak, moved adoption of the following resolution under the Consent Agenda:

WHEREAS a Master Plan Committee was appointed to oversee the preparation of a new Master Plan and Future Land Use Map for the City of Grand Rapids, and to conduct an extensive public involvement process on behalf of the City of Grand Rapids Planning Commission;

WHEREAS the City of Grand Rapids partnered with The Right Place Program, Frey Foundation, Chamber of Commerce, neighborhood and business associations, Neighborhood Business Specialist Program, Grand Valley Metro Council, Grand Rapids Public Schools, Interurban Transit Partnership and other various organizations, agencies and individuals;

WHEREAS public input has been solicited throughout the Master Plan process at more than 250 public involvement and information gathering meetings to engage the community in the development, review and revision of the Master Plan;

WHEREAS this Master Plan and Future Land Use Map shall supercede all other earlier land use plans with the exception of the North East Beltline Joint Development Plan (1998), Street Classification Policy (1996) and Voices & Visions: Community Plan for Downtown (1993);

WHEREAS the Planning Commission held a Public Hearing on September 26, 2002 to seek public comments regarding the Master Plan and Future Land Use Map;

WHEREAS the Planning Commission adopted the final draft of the City of Grand Rapids Master Plan on November 14, 2002 and recommends that the City of Grand Rapids Master Plan be forwarded to the City Commission for their acceptance.

NOW, THEREFORE, BE IT RESOLVED that the City Commission does hereby accept the Master Plan and Future Land Use Map dated November 2002 and declares that said Master Plan including text, figures and maps shall serve as the basic policy guide for future development and land use decisions in the City of Grand Rapids.

* CONSENT AGENDA APPROVAL

I hereby certify that the foregoing is a true transcript of the action of the City Commission of the City of Grand Rapids, Michigan, in public session held December 10, 2002.


Mary Therese Hegarty, City Clerk

Acknowledgments

David Abbott
Caryl Sue Abendroth
Dan Abid
Frank Abissi
Bishop William Abney
Monique Abney-Simmons
Bernice Abrose
Gerald Akerhuis
Ruth Albritten
Heather Aldridge
Doug Aleski
Bob & Betti Allen
David Allen
JB Allen
Sonalie Allen
Les Allen Jr
Shirley Allen-Little
Markku Allison
Bob & Mary Ann Alliston
David Alvarez
Frank & Renee Amodeo
Ary Anderson
Ora Lean Anderson
Dixie Anderson
Aimee & Judy Anderson
John Anderson
Brad Anderson
Thelma Anderson
G Anderson
Eric & Kaylyn Anderson
Brett Anderson
Howard Andrews
Mary Angelo
Brian Annable
Suzi Anthony
Wil Antonides
David Appel
Bridget Apple
Eva Aquirre Cooper
Dennis Arbogast
Becky Arnold
Marlan & Alida Arnoys
Stan Arsulowicz
Chuck Assenco
Abby Aten
Sandi Aten
Don Atkinson
Mark Augustyn
Nancy Ayres
Keith & Gus Azzo
Chuck Baar
Bill Baars
Tod Babick
Virginia Bailey
Arthur Bailey
Cynthia Bailey
David Baines
Claudia Bajema
Laury Baker
Randy Baker
Steve Baker
Jim Baker
Balwinder Bal
Geraldine Baldassarre
Shirley Balk
Curt Balkema
Robert Ball
Tim Ball
Jacqueline Barber-Bey
Peter Bardolph
John Barfuss
Glenn Barkan
Robert & Rosemary Barnes
Steve Barnes
Marian Barrera Young
Bill Barrett
James Barritt
Dan Bartels
Jeff & T. Bartlett
Rondi Barton
M E Barwacz

Tom Bastien
Virginia Batoj
Joe Bauman
Joan Baumgart
Michele Bay
Tim Bayer
Guy Bazzani
Charles Beach
Delvenia Beachon
Lesia Beattie
Tammy Beckering
Mike Beckett
Nancy Beckwith
David Bee
Joel & Mary Beeke
Dan Beelen
Melanie Beelen
Carol Beernink
Richard & Catherine Belanger-Necdo
Tina Belbot
Roger Belknap
Jackie Bell
Rebecca Bell
Ben Beltman
Steve Benner
Cindy Bennett
Sherrill Bennett
Curt A. Benson
Richard Berends
Jaylynn Bergers
Elisa Bergonzoni
Linda Berkhof
Amy Berkley
Arlene Berry
Shuley Berry
Jackie Bess
Ann Marie Bessette
Byran Bestrom
Larry Beurkens
Ruth Bever
Gertrude Bialls
Angel Bieiggs
Shaun Biel
Harold Binder
Kathy & Rich Blachford
Roberta Blackwell
Bob & Norma Blanchard
Susan Blanksma
Betty Blase
Ken Blessing
Carla Blinkhorn
William Block
Ron Block
Jerry Blom
Wayne Boatwright
Ed Bodenberg
Barbara Bodenner
Jack Boelema
James Boelkins - Vice Provost
Dawn Boersma
Nancy Bose
Fred Boggiano
Shirley Bolden
Dick Bolkowski
Olive & Elizabeth Bols
Robert Bolt
Edward Bolt
Beth Boltinghouse
Bill Bombyk
Anne Bond Emrich
Joe Bono
Lillie Booker
Deb Booth
John Booy
Janet Borgdorff
Ruth Boristad
Deb Bose
Bob & Marge Boss
David Bosscher
Ann Bosscher
Carolyn Bossy

Gretchen Bouwsma
Sandra Bovee
John Bowes
Andy Bowman
Joe Jake Bowski
Andrew Box
Robert E. Boyce
Myrtle Boyle
Robert Boyt
Katly Bracey
Jonathan Bradford
June Bradley
Mike Brady
Lee Braford
Ingris Branch
Johnny Brann
Tim Brasseur
Aimee Brewer
Brian Brewer
Sarah Bright
Paul Brinkerhoff
Bob Brocato
Tanya Brock
Stacey Broersma
Eddie Brooks
Emily Brooks
Bob Brown
John Brown
Luella Brown
Gary Brown
LaDeidra Brown-Gais
Valerie Browning
Jeanine Bryant
Matthew Bubacz
Jack Buchanan
Judi Buchman
Rebecca Buck
Keith Buck
John Buckley
Tony & Dorothy Bucezek
Robert Budynski
Melissa Budzynski
Elaine Buege
Mary Buikema
Betty Buist
Dick Bulkowski
Dave Bulkowski
Danielle Bult
Tom Bulten
Russ & Ronald Bumstead
Tim Burch
Agnes Burch
Ardie Burger
Laurence Burns
Jeff Burns
Jim Burns
Frank Burrell
Shallonda Burton
Jerome Burton
Bettye Burton
Barbara Bush
Tom Bush
Alice Bushong
Scott Busse
Bill & Becky Butela
Mike Butler
Bob Butler
Dirk Buttke
Ron Byers
Bill Byl
Richard Byl
Bob Bylstra
John Byrne
Melvin Byrne
Dorothy & Vince Calatonolli
Kathryn Caliendo
Doug Calkins
Nellie Callen
James Campbell
Rosalinda Campos
Richard Campos

Rob Cannestra
James Cannon
Steven Cappadonie
Manuel Cardiel
Myrtle Carey
Corrine Carey
Scott Carey
Peter Carlberg
Robert Carln
Stacy & Kathleen Carlson
Steve Carnes
Herb & Jeff Carpenter
Melissa Carpenter
Elaine Carpenter
Sean or Delila Carrigan
Marie Carter
Darey Carter
Tom Cary
Michael Cary
David Cassard
Mark Cassis
Joseph Castillo
Laura Castle
Francisca Cela
Walt Cepela
Gabriela Cerriteno
Jim Chambers
Gloria Chandler
Veneese Chandler
Charles & Ann Chanter
Bob Chapla
Rick Chapla

Eddie Cook
Scott Cool
Barbara Cooley
Rose Marie Coon
Dan Cooper
Sean B. Corby
Peter Cozema
Jim Courey
Mike Cowdin
Richard Craig
Brian K. Craig
Bernice Cramer
Sylvia Cross
Thomas Crowley
Sam Cummings
Joan & Fred Cunningham
John Czachorski
Jim Czanko
David & Sharon Czarnopys
Paul Dahlberg
Mary Ann Dailey
Sylvia Daining
Terry & Chris Daisy
Robert Dame
Susie Damore
Chico Daniels
Gary Daniels
Gaspard Dara
Bob Davernman
Edward Davis
Neil Davis
Mark Davis
Mike & Sandy Davis
Tahnee Davis
George Davis
Tom Dawson
Kristy Dayson
Eric DeLong
James De Young
Rick De Haan
John De Vries
Brian De Vries
Ed De Vries
Dick De Young
Bob De Young
Robert Dean
Rose Debie-Bowman
Andy DeBraber
Gayle DeBruyn
Eileen Dechow
Joyce Decker
Kristen Deckinga
James Deeb
George Deerman
Jane DeGroot
Eric Deising
Deb DeJong
Curt DeJong
Andrea DeKam
Ivan & Joy DeKam
Wayne Dekker
Bob Dekker
Jeff Dekker
Roger DeKock
Jack DeKorne
Kristi DeKraker
Daniel Dengerink-Vantil
Lara & Kim DeVries
Kim Destigter
Tina Deuling
Lynn DeVlieg
Robert DeVlieger
Denny DeVries
Mike DeVries
Sue & Kim DeVries
Susan DeVries
Brian DeVries
David DeWeese
Peter DeWitt II
Chris Diasm

Henry Diederig
Keith Dierking
Norbert & Doreen Dill
Jamielee Dillenbeck
Barbara Dillon
Rob Dodde
John Doezema
Jill Donabauer
Mary Donnelly
Stephanie Donovan
Darryl Doornbos
Beth Dorbrowski
Janice Dorsey
Pam Doty-Nation
Paul Douglas
Denise Draper-Ingraham
Bridli Dredge
Maureen Dreher
Steve Drewh
Andrew Droge
Rose Droeke
Donald Duba
Stacy Dubose
Nancy Dudley
Duane Duhon
Jay Durwell
Jim & Naomi Duran
Norma Duran
Jackie Duseld
Diane Dustin
Tom Duthler
Daniel Duvan
Rogers Dykhuus
Sally Dykstra
Jeff Dykstra
Gregory Dziadosz
Jan Earl
Dorienne Earvin
John Edwards
Jeff Eggerding
Meg Elenbaas
Steve & Joyce Elliott
Brian Ellis
Nick Elsen
Sylvester Embree
Rick Emzer
David Engelsma
Tim England
Sunshine Engle
John & Jan English
Eva Espinoza
Carolyn Evans
Rick Everett
Tom Evert
Sharon Ewoy
Kay Ezinga
Carol & Stephen Faas
Art Fabbro
Steve Faber
Harm Faber
Walid Fadda
Mary Lou Fassett
Dale Feldhauser
Martha S. Feldman
Jerry Felix
Dan Fenner
Terrance Feravich
Lynn F. Ferguson
David Ferrell
Ana Fetterhoff
Jenni Fettes
Kim Fetting
Jim Fetzer
Matt Feyen
Anne Fifer
Michelle Figures
Bill Fischer
Kristina Fisher
Charles Fisher
Larry Flaherty
Tom Flak

Joan Flikkema
Michael Flowers
Brian Flynn
Kathy Fore
Betty Forrest
Dan Fortier
Wayne Fortin
Bill Foster
Melissa Fouch
Idris Fountain
Gerald & Donna Foy
Jim & Barb Francis
John Francis
Pam Freas
Rick Frederick
Tony Fredrickson
Doug Frens
Jim Frey
Greg Freyling
Doug Fricano
Hank Fuhs
Betty Fuhs
Dawn Fuller
Gloria Furtz
Anne Gaillant
Gretchen Gallaher
Deb Galloway
Joshua & Karen Ganzevoort
Violeta Garcia
Joe Garrity
Fritz Gast
Jose Gaston
Jim Geib
Dan Gendler
Greg George
Tom Gerger
Susan Gerrity
Patty Gibson
Sherman Gillespie
Gene Gilmore
Elizabeth Glover
Ted Godleski
Bing Goei
Simona Goi
Lisa Golder
Bruce Goldsmith
Guadalupe Gomez
Martha Gonzales-Cortes
Carlos Gonzalez
Marilyn Goodell
George Goodwyn
Deb Gordon
Dale Gould
Julie Grace
Giovani Gramajo
Synia Grant
Dan & Erin Gravely
Ellenor Graves
Rick & Deb Gray
Maurice Gray
Carol Greenburg
Paul & Betsy Greenwald
Judy Greer
Chris Gregwer
Sister Frances Gribus
Cheryl Griffin
LeRoy Griffin
Joyce Grimes
David Grinold
Charles Grooters
Robert Grooters
Susan Grose
Perry Grubber
Clay & Melissa Grueber
Jan Grumbine
John & Kathy Gruzenga
Joanne Grzeszak
Tom Guikema
Tom & Barb Guikema
Tim & Sandi Gunnett
Kendra Gunter

Thank You!

The City of Grand Rapids gratefully acknowledges the thousands of citizens who participated in the process of updating their Master Plan.

Him & Theresa Gunter-Hoff
John Gussenbauer
Frank & Lindsey Gutbrod
Walt Gutowski Jr
Andrew Guy
Carolyn Guyton
Paul Haagsman
Paul Haan
Jo Haff
Nicole Haglund
Gina Haisma
Shareef Haleem
Olga Hallstedt
Lee Hamilton
Caroline Hamlin
Howard Hamm
Edward Hankiewicz
Sharon Hanks
Jean Hanks
Howard Hansen
Roger Hansen
Ann Hanson
Bill Hardiman
Lee Hardy
Jim Hargar
Barb & Norm Harn
Brian Harris
Kurt Harsberger
Reece Hart
Ira Hart
Mary Hartig
Jackie Hartman
Ted Hartman
Peggy Hartwig
Syd Harvey
Robert Haight
Salle Haverkamp
Baird Hawkins
Linda Hay
Linda Hayes
Lisa Haynes
Nancy Haynes
Mary L. Heartfield
George Heartwell
Sarah Heath
Lola Hedberg
Susan Heerena
Lisa Hefflin
Christa Heimer
Walter Heise
Barbara Hekhuis
Randall Hekman
John Helmholtz
George Hendricks
Paula Hendriksen
Carol Hennessy
Roger & Jon Henningsen
Elisha Henry, Jr.
Betsy Hernan
Marti Hernandez
Armando & Chris Hernandez
Janet Hernandez
Robert Hero
Bob Herr
Steve Herrema
Shelly Herrera
Peggy Hertel
Paul Herweyer
Andrew Hetland
Michael Hewartson
James Heyboer
Carlos Hidalgo
Marvin Hiedema
Dan Hielkema
Kathy Higgins
Robert Higgins
Timothy Higgins
Michael High
Dianette Hight
Jeff Hill
Calvin Hill

William & Betty Hill
Lucas Hill
Carl Hilliard
Chris Hinterman
Harold Hitchcock
Gert Hobson
Doug Hoek
Joel Hoekema
Laura & Pat Hoekstra
Benjamin Hoff
Jack Hofman
LuRay Holbrook
Marsha Hollander
Matt Hollebeek
John & Pat Hollemans
Isabel Hollern
Phillip Holmes
Debra Holmes-Garrison
Heidi Holstad
Tammy & Holly Holt
Dawn Holtrap
Curt Holvluger
Rachel Hood
Ray Hoog
Mike Hoogerhyde
Susan Hooker
Ron Hoort
Heather Hopkins
Jack Horton
Jeannie Hosity
Rick Houston
Amy & Steve Howard
Bob Hudley
James Hurt
Vicki Hudson
Ben Huisman
Kristine Huizen
Gordon Huizen
Wendy Huizinga
Jeff Hundley
Dan Huver
David & Adrian Huysen
John Inghram
Mary Kay Ingram
Shari Ishey
Brady Island
James Israels
Robert Israels
John Jacoboibe
Bruce Jackson
Cynthia Jackson
Virgie Jackson
Don Jaglowski
Coreen Jakosh
Joe Jakubowski
Tiarra James
Mohammed & Tarek Jammal
Rick Jankowski
DeAnn Jannereth
Geneva Jeffries
Rich Jerler
Norm & Shirley Jelsma
Tim Jeltema
James Jendrsiak
Delphine Jenkins
Carol Jennings
Don Jensen
Toni Johansen
Jerry & Darlene Johncock
Jim Johnson
Steve & Mary Johnson
Charles Johnson
Earl Johnson
Jayne Johnson
Catherine Johnson
Don Johnson
George-Allen Johnson
Kenneth Johnson
Susan Johnson
Fred Johnson
Georgia Johnson

Beth Johnson
Marie Johnson
Myrtle Johnson
Gordon Johnston
Shirley Jones
James Jones
Cleo & Eva Jones
Mary H. Jones
Kathleen Jones
Glen Jones
Gary & Susan Jones
Anita Jones
Ashleigh Jones
Rich Jones
Norman Jones
Rev. Charlie Jones
Barbara Jones
Kevin Jones
Jill Jones Kelly
Aaron Jonker
Nicole Jonker
Scott Jonkhoff
Eric Jordan
Jane & Sam Jordan
Judy Jorgenson
Luis Juarez
Allen & Violet Julien
Joan Jung
Sister M. Clarita Kadis
Jason Kadzban
Mary & Chris Kaiser
Carl Kammeraad
Marc Kampermann
Sam Karadshieh
Ronald Karelse
Jim Karsen
Roger Karsten
Julie, Tom & Sara Kasprzak
Rock Kaufman
Rebecca Kawoski
Mrs. Miner Keeler
Renee Keil
Dennis Kelly
Jason Kelly
Nancy Kelly
Gary Kelly
Annette Kemier
Patricia Kennedy
Frank Kenniston
Faith Kent
Rob Kent
Dennis Kent
Kathy Kent
Mary Ann Keough
Kathy Kersjes
Larry Kett
Edgar Kettle
Mark Kettlehut
Kamel Kharroubi
Paul Kieda
James Kilbourne
Erin Kilpatrick
Woo Kim
Heather King
Edward Kingna
Harvey Kingna
Richard Kinney
John Kirkwood
Cladys L. Kittle
Joel Klein
Bruce Klein-Wassink
Loretta Klimaszewski
Lee Klinestaker
Mike Klinzing
Birgit Klohs
David & Michelle Klooster
Joseph Klooster
Harry Knopke
Jim & Mike Koelzer
Don Koetsier
Laurel Kolakoski

Cindy Koning
Dirk Koning
Jack & Eileen Kooreman
Dan Koornlyke
Jan Korn
Quinn & GR Korreck
Evelyn Koskus
Ron Kowalski
Arline Kowski
Ronald Kozal
Ted Kozlowski
Susan Kreeger
Jim Kregel
Debbie Kroes
Torben Krontoft
William Krueger
Jerry Krupiczewicz
Charlene Kruzich
Thomas Krygier
Luila Krystiniak
Martha Kryzewska
Rick Kuenzel
Katherine Kuhn
Kristin Kuiper
Kenneth Kuipers
Theresa Kulan
Jack Kung
Dan Kurlenda
Judy Kurylowicz
Steve Kuzawa
Mike Kuzawa
Rebekka Kwast

Thank You!

The City of Grand Rapids gratefully acknowledges the thousands of citizens who participated in the process of updating their Master Plan.

Ron La Mange
Fred Laage
Gene LaCroix
Paolo Ladonato
Ed Ladwig
Scott LaFontsee
Joe LaGrand
Mike Lamb
Ryann Lambay
Mike Lampen
Shawn Landman
Cal Landstra
Eileen Larr
Judith Larsen
Lori Larsen
Sandra Latham
Charles LaVene
Brian Lawrence
Thomas Lawson
Thomas Laymon
Rachel Layne
Lisa Lazio
Suzanne Leclaire
Rachel Lee
Ryan Lee
Cora Lee
Larry LeForge
Ruby A. Leggett
Lynn Lenz
Brad Lenz
Tom Leonard
Randy Lemoine
Jeremy Lessen

Bill Lewis
Hazel Lewis
Joelian Lewis
Richard Liberatore
Ron Lichtenstein
Marilyn Lieson
Linda Likely
John Likely
Larry Limon
Gilbert Lindsay
Pastor Artie Lindsay
Marvel Linnan
Katherine Little
Beth Lively
Mike Lloyd
Candi Lobdell
Jeff Lobdell
Tom Logan
Elaine Lohroff
Guadalupe Lopez
Carmelo LoPiparo
Bud Lorch
Bill & Ginny Lord
Martha Lore
Ted Lott
Christopher H. Love
Jim Love
Duke Love
Allen & Annie Love
Steven Love
Joyce Lovse
Mike Lucas
Carolyn Lucas
Jim Ludwig
Susan Lukaart
Donna Lundeen
Frank Lynn
Amy Lyon
Michelle Lyon
Donna Lyon
Robert Mabie
Amy Mabin
Ian MacCartney
Yolanda Macias
Richard Mack
Deisu Madigal
Naomi Madsen
Craig Maghielse
Geoffrey Maguire
Ted Makarewicz
Phil Makinen
Helen Makowski
Walter & Maryalyc Makowski
Bambi Malone
Jaime Malone
Jose & Henrietta Malone
Shirley Malott
Greg Malski
Arthur L. Manning
Cathy Manning
Joseph Manuszak
Cheryl Marcotte
Delma Marin
Krista Markley
Heather Marsman-Heler
Pam Martin
Richard Martin
Laura Martin
Rev Mary Martin
Denise Martin
Dora Martinez
Linda Martinez
Alejandro Martinez
June Masiewicz
Jan Maskell
Jehnje Masson
Harold Mast
Dick Masters
Bradford Mathis
Walter Mathis
Tom Matthews

Anne Mawby
Margaret F. May
Sterling & Randy May
Paul Mayhew
George Mayweather
Mary Mazzarelli
Pat McCall
Paul McCarthy
Rob McCarty
Marvin McClain
Cheri McClain-Beatty
Eugene McClinton
Benjamin McCloskey
Phil McCorkle
Paulette McCurtis
Elijah McGee
David & Roxie McGee
Mary McGhee
Rupert & Marcia McGinn
Adele McGinn-Loomis
Katie McGinnis
Amy McGlynn
Paul McGraw
Paul McGuire
Amy McKay
Jim McKay
Marshall & Mary McKenzie
Dorothy McKenzie
Susan McKey
Clinton Mckinven-Copus
Mitch Mcleod
Mary Ellen McNaughton
Sherry McNea
Jeff & Lori McPeck
Robert Pierre McVoy
Thomas McWhertor
Mark Meana
Dave Medema
Betty Medendorp
Gary Meerknik
Dan Melhney
Carl Melms
Larry & Karen Melton
Fountain Melvin
Tracy Menninga
Sarah Mercer
Gerald Metcalf
Jennifer Metz
Thelma Meyer
Richard & Virginia Meyers
Grace Miguel
Cynthia Mikula
Paul Milanowski
Thomas D. & Mary Milanowski
Pat Miles, Sr.
John Millhaupt
Jim Miller
Lori Miller
Ray Miller
Johanna Miller
Mark Miller
Dorothy Miller
Larry Miller
Donald Miller
Robert E. Miller
Peggy Mims
Gina Minciotti
Thomas & Mary Mingledorff
Gretchen Minnihaar
John Minor
Jaime Misner
Fred Missad
Emma Mitchell
Rowland Mitchell
Chander Mitchell
Julie Mitus
Duke Mlejnek
Mark Modders
John or Ruth Moen
Rev. Owen Moffitt
Tony Mojica

Robert E. Molle
Nick Monoyios
Mattie Mondy
Katie Moody
Tereva Moore
Carol Moore
Kevin Moore
Virginia Morales
Rebecca Morgan
Judy Morgan
Roger Morgan
David Morren
Mike Morris
David & Nancy Morrison
Dennis Morrow
Jay Morton
Rose Mott
Bill Muir
Michael Mulder
Victoria Mullen
Joan Mullen
Richard & Gloria Muller
Nellie Mulvey
Lee & Sue Murphy
W E Murphy
Leigh Murray
James Muscato
Kathryn Mylie
Isabelle Myszka
David Nachtgall
Gary Naderveld
Jennie Naffie
Kurt Nahikian
Bruce & Pat Nanzer
Scott Nason
John Naum
Robert Nauta
Nina Naveira
Frank Nawara
Bonnie Nawara
Caryn Nawrot
Barbara Neal
Gary Nederveld
Dennis Nelson
Carol Nemic
Page Neve
Patricia Newby
Ronald Newsome
Robert Newton
Terry Nicholas
Chris Nicholas
Brian Nielson
Julie Nietling
Larry Nix
Mandy Nixon
Craig Nobbelin
Wayne Norlin
Ken Norris
Isaiah Norris
Norvin Noteboom
Lt. J. Nowach
Phillip Nowak
Philip & Donna Nymeyer
Ken Nysson
Ronald O'Berry
Jan O'Connell
John O'Connor
Richard P. O'Donnell
Erin O'Neill
Paul O'Neill
James O'Neill
Michael Obercht
Alfred Ogersly
Bob & Michelle Ogren
J B Oldenburger
Margaret Oliver
Juan Olivarez
Derek Olson
Phil Ondersma
Gail Orange
Nick & Marie Orastian

Tom Orlikowski
L. Delores Ortega
Linda Ortman
Barb Osborn
Ron Osgood
Andy Ouwenga
Corky Owenmyer
Paul Owen
Mike Painter
Casimir Palaszek
Susan Palmer
Marge Palmerlee
M A Paniwozik
Peter Paplawsky
A. Parker
Charlie Parks
Kurt Parks
David Pasikowski
Cathy Pastmer
Ron Patten
Beverly Patz
Bill Payne
Anka Pearson
Susan Pease
Allyn Peelen
Patricia Pennell
Mike Pennell
James & Suzette Peplinski
Ed & Rachel Perdue
Lori & Dave Perkins
Dean Perrin
Ben Perrin
Margo Perry
Penny Pestle
Woody & Loretta Peterson
Marcy Phelps
Saundra Phillips
Robert Pierce
Yvonne Pierre
Stan & Grace Pikant
Loren Pitsch Jr
Christopher Plite
Tom Poleman
Jack Ponstein
Mark Poststine
Jeff Portko
Mark Post
Jerry Postma
Chris Postma
Tom Postmus
Esther Potyraj
Robb Potyraj
Lynn Powell
Rick & Benji Powell
Frank Pratt, Jr.
Bernard Prawitzek
Tony Preston
Mike Preston
Cynthia Price
Gene Price
James Price
Michael Prins
Tom & Ron Prominski
David Prong
Jack Proos
Steve & Karen Pruitt
Don Prus
Katly Prybysz
Jackie Pugno
Patricia Pulliam
Cathy Quinn
Tim Quist
Lynn Rabaut
William Rabideau
Michelle Rabideau
David Rabideau
Rebecca Ramirez
Ivonne Ramirez
Santiago Ramirez
Kevin Rand
Susan Rankin

Herbert Ranta
Dave Rasmussen
Mark & Lara Raymond
Pat & Wes Reed Reed
Scott Reeder
Garry & Nancy Reenders
Joann Reeves
Tom Reges
Frank Reilly
Jean Reimer
Joe Reimbert
Michael Remo
Ramon Reyes
Ester M. Reyes
Jose Reyna
Jayne Reynolds
Bryan Ribbens
Gerald Rice
Richa
Carol Richastra
Beth Ricker
Levi Rickert
Elizabeth Riceout
James Riemensneider
Janice Riemersma
Ken Riemersma
Rich Rienstra
Rick Riley
Doyle Rill
James Rinck
Curtis & Darlene Ritsema
Nadim Riggallah
Richard & Mary Roach
Jonathan Roberson
Joan Roberts
Mitchell Robertson
Angie Robinson
Armand Robinson
Emily Robinson
Au Hile & Rob Roche
Mary Ellen Rodgers
Sister Therese Rodriguez
Sam Rodriguez
Diana Rodriguez
Natalia Rodriguez
Rosendo Rodriguez
G. Rodriguez
Milt Rohwer
Carmen Rojas
Chris Romph
Tom Roode
Debi Rook
Karyl Ropko DVM
Jose Rosalez
Paula & Fausto Rosario
Sherrie Ross
Darrel Ross II
Robert T. Rossi
Jack Rotman
John Routh
Becky Rozeboom
Jackson Rudell
Angel Ruggs
Pam Rumbergs
Hattie Rusher
Jean Ryskamp
Roberto Saenz
Michael Sak
Dan Salas
Fred Salier
Donna Salton
Ana Sanchez
Lena Sanchez
Zoraida Sanchez
Janet Sanders
Julie Sarge
Louis Sarog
Fred Sauer
Cynthia Savara
Nancy Saylor
Phil & Lavone Schaafsma

Vernis Schad
Rob Schafer
Rick Schall
Greg Scharphorn
John Schaut
Jackie Scheneman
Kim Schievink
Ken Schilling
Chelsea Schleinz
John Schmidt
Todd Schmidt
Jerri Schmidt
Ray Schneider
Mark Scholten
April Scholtz
Jeffrey Schra
Dolores Schroeder
Janice Schroeder
John Schultz
Bill Schutt
Brenda Schuyler
Jayne Schwartz
Arlene Seabolt
Jane Secord
Zennie Seguin
Ronald & Grace Seif
Al & Lisa Sekeet
Karen Selle
Maria Sepulveda
Anita Serulla
Bob Serulla
Jana Sewell
Jenny Shangraw
Basel Shatara
Sami Shatara
David Shea
Judy & David Sherwood
Brad Shiel
Dave Shipman
Theresa Siduck
Karl Siebert
Eric Siegel
Ralph & Debbie Siegel
James Siegel
Ralph Siegel
Diana Sieger
Marvin Siemkiewicz
Shirley Sietema
Scott Sietema
Helen Sikanes
Cheri Simmons
Alean Simms
Sandy Simon
Yvonne Sims
Hapreet Singh Multani
Keith Sisson
Joe Skendzel
Peter Skiles
Brent Slay
Leonard Slot
Timothy Sluiter
John Slusher
Arlen Smith
Ted Smith
Jane Smith
James Smith
Nate Smith
Ken Smith
Ronald Smith
Jessica Smith
William Smith
Tim Smith
Debbie Smith
Sarah Smith
Reggie Smith
Michael Smith
Kenneth & Kathryn Smith
Jeff Smith
Rebecca Smith Hoffman
David D. Smith, AIA
Bruce Smithers

Joel Smitter
Hilary F. Snell
Tim Sneller
Bob Synk
Don Snow
John Soper
Don & Peter Somerdyke
Pam Sommer
Carey Sommerdyke
Dale Southworth
Tom Spencer-Beatty
Pam Spencer-Kelly
Joseph Spica
Jo Spillman
Doug Spooner
F Springer
Jake Spruit III
Stan Spungen
Zelma St. James
Fritz Stanitzek
Lori Stanton
Bob Stanton
Tom Staskiewicz
Jessica Staszkiwicz
Helen Stefanik
Jay Stefen
Catly Steffes
Bob Stegmier
Jim Stein
Jeff Steinport
Pat & Rick Steinport
Deborah Steketee
Fred Stella

Thank You!

The City of Grand Rapids gratefully acknowledges the thousands of citizens who participated in the process of updating their Master Plan.

Stan Stempleski
Stan Sterk
Craig Stevenson
Marilyn Stewart
Terry Stiemann
John & Julie Stivers
Gary Stockton
Mark Stoddard
Lloyd Stoll
Julie Stoneman
Amy & Jonathon Stoner
Stephanie Stotts
Bill Stough
Mrs Streck
Amada Strickland
Carol Strothude
Ray Stuart
Sandy Stuchardt
Greg Sundstrom
Jeff Sturnod
Dennis Sturtevant
Rick Sullivan
Tim Sullivan
Catherine Sullivan
John Sutherlin
Easter Sutton
Tom Sutton
Marta Swain
Don & Bunny Swank
Henry Swart
Jeff & Kevin Swartz
Steve Sweetland
Mike Swift

Connie Swinger
Brian Swintal
Bob Synk
Steve Szczytko
Tom Szczytko
J. Szymanski
Dan Szymanski
Joe Takens
Soutieng Tali
C J Talsma
Virginia M. Taylor
Don Taylor
Jacqueline Taylor
John Taylor
Eric Teachout
Richard TenElshof
Helen & Dick Ter Maat
John Termeer
Todd Terpstra
Lori Terpstra
Becky Terweiler
Dave Teunissen
Melisha Thatchner
Kelly Thayer
Doug & Dianne Thole
Jeanne Thomas
Evelyn Thomas
Nicole Thompson
Chris Thompson
Serita Thompson
Karen Thompson
Fred & Donna Tiesenga
Virginia & Lisa Tillman
Roosevelt Tillman
Tom Tilma
Gary Timmer
Mercedes Tohey
Luis Tomatis
Janice Tompkins
Rick Tomala
Carol Townsend
Mike & Barb Traxler
William Trendt
Chris Trevalhan
Neil Trevisan
Isaac Trowbridge
Linda Troyer
Chris & Tom Truesdale
Lydia Tuck
Leroy Tucker
Norbert L. Tuma
Meghan Uirsch
Alan Utter
Sue Uzarski
Zygfred Uzarski
Vito Vallone
Dave Van Dyke
Richard Van Haften
Gordy Van Haitsma
Tom Van Hammen
Gordon Van Harn
Maggie Van Houdt
Nancy & Gary Van Ingen
Paul Van Kooten
Marcia Van Poolen
Bill Van Portfleet
John Van Tongeren
Thomas Van't Hof
Dave Van't Hof
Jon VanAntwerp
Randy VanDam
Skip Vandenberg
Jan Vander Meulen
Richard Vander Slik
Shelley Vander Vliet
Cheryl Vanderhyde
Debbie VanderHyde
Darrell VanderKooi
Cathy VanderLende
Ruth VanderMaas
Jim Vanderschaf

John Vanderstoep
Rita VanderVen
Gregg VanderVen
George VanderWeit
Angeline VanderWoude
Kimberly VanDyk
Gerrit VanDyke
Carol & Henry VanDyke
Dick VanHaftm
Tammy Vantil
Don & Ruth VanValkenburg
Jeff VanWinger MD
James Vaughn
Julie Veeneman
Bob & Alyda Veenstra
Michael Veenstra
Francisco Vega
Dorothy Velasco Catalamutt
Dennis Velie
Dante Venegas
Steven Venhuizen
Conrad Venema
D. Ventura
Robert & David Verhey
John & Dan Verhul
Jim Veuvis
Kim Villanueva
Marv Villarreal
Janie Vinton
Yolanda Visser
Ted Vonk
Gary Voogt
Todd Vriesenga
Mark Wabeke
Clare Wade
Fritz Wahlfield
John Walhorn
Peter Walen
Lynda Walpker
Mark Walker
Gwen Walls
Peter Walsh
Shaun Walters
William Walters
Levert Walton
Jill Walton
P Michael Wanroy
George Wanty
Ray Ward
Albert Ware
Sophina Washington
Dwayne Watkins
Deb Watson
Andy Weatherhead
Ron & Barb Weaver
Brad Webb
Lee Nelson Weber
Jennifer Wegener
Tony & Shirley Weits
Carol Welch
Norm Welch
Marie Wells
Robert Weronka
Steve & Kim Westdorp
Betsy & John Westman
Amy Westra
Lori Weyers
John Wheeler
Gerry Wheeler
Nancy White
James White
Bree Whitmore
Fred Wicht
Jack Wielhouwer
Marjorie Wielsma
Ken Wierenga
Jon & Lori Wiersma
Ron Wiersum
Rob Wiersum
Steve Wierzbicki
James Wigent

Lyle Wilcox
Mikki Wilde
Kristine Wildeboer
Kris Wiley
Steve Wiley
Karen Wilhelm
Mike Williams
Linda Williams
Juanita Williams
Mary Alice Williams
Jim Williams
Jan Williams
Roberta Williams
Roger Williams
Eric W. Williams
Rosetta Williams
Daleesa Williams
Ken Williams
Don Williams
Mark Wilson
Karen Wilson
Phil Wilson
Zoe Wilson
Jodi Wilterdink
Jim Wiltjer
Brian Winkelmann
Jim Winter-Troutwine
Stanley Wisinski
Mary Wismer
Tom Wisneski
Anne Wisniewski
John Wisniewski
Mary Witkowski
Heather Witte
Ted Wohlford
Lanwee Wong
Lyndon Wood
Patricia Woodhull
Benjamin & Robin Wooley
Gabriel Works
Sharon Worst
Bob Worthington
Jerry & Evelyn Wright
Laura Wright
Brent Wybenga
Mark Wybenga
John Wynbeek
Gordon Wynsma
Eric Wynsma
Mark Yost
Kim Young
George Young
Connie Young
James Ypma
Richard Zaagman
Ron Zagel
M Zagumny
Michael Zaharakos
Dick Zahn
Charles Zalewski
Mike & Pam Zant
John Zant
James Zarafoneitis DDS
Jim Zawacki
Gerald Zawistowski
Tom Zelinski
Rick Zelmer
Daniel Zemaitis
Jeff Zimmerman
Jerome Ziomkowski
Dan Zondervan
Verl Zuiderveen
Heidi Zukowski
Mike Zuziak
John Zwarenstein
Lavonne Zwart
Bob Zylstra
Rachel Osborn Zylstra

Our apologies to those whose names we may have inadvertently omitted.


Funding

Funding for the preparation of the Grand Rapids Master Plan was provided by:

City of Grand Rapids

John H. Logie, Mayor
Kurt F. Kimball, City Manager

Frey Foundation

The Frey Foundation is a family foundation committed to working together to make a difference in the lives of individuals, families, organizations and communities.

The Right Place

A regional economic development organization founded in 1985, The Right Place Program is a regional, non-profit economic development organization promoting area economic growth through high-quality employment, productivity, and technology. To do so, the program focuses on retaining existing jobs, supporting local business growth, and attracting new businesses to the Greater Grand Rapids area.

City of Grand Rapids Community Development Department

with a grant from the United States Department of Housing and Urban Development, Community Development Block Grant Program.

Public Representatives

During the Master Plan process, the citizens of Grand Rapids were represented by the following:

Grand Rapids City Commission

John H. Logie - Mayor
Scott Bowen
Robert Dean
James Jendrasiak
Lynn Rabaut
Roy Schmidt
Rick Tormala

Grand Rapids Planning Commission

Peter Carlberg
Kim D. DeStigter
Jim Doezema
Shaula W. Johnston
Patrick Miles, Sr.
Janet K. Sanders
John H. Stivers
Marilyn Titche
Robert Zylstra
Daniel Gravelyn*
James White*
*former member

Master Plan Committee

Eva Aguirre Cooper
Mary Angelo
Sandi Aten
Nicole Ball
Peter Carlberg
Sam Cummings
Rev. Robert Dean
John Dice
Nancy Dudley
Dan Gravelyn
Jay Hoekstra
Jack Hoffman
John Jackcoboice
Jim Jendrasiak
Rev. Charlie Jones
Cindy Koning
Jamie Malone
Brad Mathis
Roxie McGee
Leigh VanderMolen
Lee Nelson-Weber
Lynn Rabaut
Herbert J. Ranta
Roberto Saenz
Fred Sauer
Yvonne Sims
John Stivers
Dr. Rick Sullivan
Carol Townsend
Shaun Walters
Bob Zylstra
Les Allen*
Bett Burton*
David Cassard*
George Heartwell*
Debra Holmes-Garrison*

*former member

Technical Assistance

Technical assistance in the preparation of the Grand Rapids Master Plan was provided by:

City of Grand Rapids Administration

Kurt Kimball - City Manager
Eric DeLong - Deputy City Manager
Victor Vasquez, Jr. - Assistant City Manager

Planning Department Staff

William F. Hoyt, PhD. - Planning Director
Jay Fowler, AICP - Assistant Planning Director
Valdis Lazdins - Assistant Planning Director
Suzanne M. Schulz, AICP - Project Coordinator
Dale Fitz - Planner
Alice Bushong - Planner
Christopher Gray - Graphic Designer
Jaden DeVogel - Photographer

Barb Ellison
Marv Lummen
Kenneth Schilling, AICP

Emily Kamara - Intern
Eric Pratt - Intern

The Right Place Program

Rick Chapla - Urban Redevelopment Specialist
Urban Redevelopment Council

Wade-Trim

Nicholas P. Lomako, AICP, PCP - Project Manager
Leah Hutko

Smith Group JJR

Constance C. Dimond - Principal Plan Author
Mary Jukuri
Kofi M. Boone
Mike Kirk

Clare Wade Communications LLC

Clare Wade

Project Innovations

JoAnna Trierweiler

Past Perfect, Inc.

Jennifer Anne Metz
Rebecca Smith-Hoffman

Neighborhood Associations

Alger Heights Neighborhood Association
Auburn Hills Neighborhood Association
Baxter Neighborhood Association
Black Hills Citizens for a Better Community
Creston Neighborhood Association
Eastgate Neighborhood Association
East Hills Council of Neighbors
Eastown Community Association
Fuller Area Neighbors
Fulton Heights Neighborhood Association
Garfield Development Corporation
Garfield Park Neighborhood Association
Heartside Neighborhood Association
Heritage Hill Association
Highland Park Association
John Ball Park Community Association
Madison Area Neighborhood Association
Midtown Neighborhood Association
Neighbors of Belknap Lookout
North East Citizens Action Association
Roosevelt Park Neighborhood Association
South East Community Association
South East End Neighborhood Association
Southwest Area Neighbors
West Grand Neighborhood Organization
West Grand Rapids Planning Committee
West Side Connection

Business Associations

Alger Heights Business Association
Boston Square Business Association
Burton Heights Business Association
Cherry/Lake/Diamond Business Association
Cheshire Village Business Association
Creston Business Association
Division South Business Association
East Fulton Business Association
Eastown Business Association
Grandville Avenue Business Association
Franklin/Eastern Business Association
Heartside Business Association
Madison Square Business Association
Michigan Street Area Business Association
Monroe North Business Association
Seymour Square Business Association
Stockbridge Business Association
Wealthy Street Business Alliance
West Fulton Business Association
West Leonard Business Association

AIA Grand Valley

ArtWorks

Interurban Transit Partnership

Grand Valley Metropolitan Council

Grand Rapids Public Schools

Grand Rapids Information Network

Neighborhood Business Specialists Program

Public Museum of Grand Rapids


ClareWade
Communications

SmithGroup JJR


PAST PERFECT, INC.


City of Grand Rapids
Master Plan 2002

Adopted by The Grand Rapids Planning Commission on November 14, 2002.
Accepted by The Grand Rapids City Commission on December 10, 2002.

City of Grand Rapids Planning Department
300 Monroe Avenue NW - Room 920
Grand Rapids, Michigan 49503

616-456-3031
www.ci.grand-rapids.mi.us


Table of Contents

1.0 - Introduction	Page 1
1.1 - Purpose	1
1.2 - Grand Rapids' Master Plan	2
1.3 - Guiding Principles	4
1.4 - Process	6
1.5 - Community Participation	7
1.6 - Summary Task Descriptions	11
1.7 - Participants	20
1.8 - Plan Review and Adoption	20
2.0 - Overview	Page 21
2.1 - Introduction	21
2.2 - Plan Contents	22
2.3 - Future Land Use Map	22
2.4 - Themes	24
2.5 - Development Character	25
2.6 - Area-Specific Plans	25
2.7 - Implementation	25

3.0 - Great Neighborhoods	27
3.1 - Introduction	27
3.2 - Visions	28
3.3 - Plan Recommendations	31
3.4 - Objectives and Policies	43
4.0 - Vital Business Districts	47
4.1 - Introduction	47
4.2 - Visions	48
4.3 - Plan Recommendations	50
4.4 - Objectives and Policies	60
5.0 - A Strong Economy	63
5.1 - Introduction	63
5.2 - Visions	64
5.3 - Plan Recommendations	66
5.4 - Objectives and Policies	72
6.0 - Balanced Transportation	75
6.1 - Introduction	75
6.2 - Visions	76
6.3 - Plan Recommendations	78
6.4 - Objectives and Policies	86
7.0 - A City that Enriches Our Lives ..	89
7.1 - Introduction	89
7.2 - Visions	90
7.3 - Plan Recommendations	92
7.4 - Objectives and Policies	100
8.0 - A City in Balance with Nature ..	103
8.1 - Introduction	103
8.2 - Visions	104
8.3 - Plan Recommendations	106
8.4 - Objectives and Policies	108
9.0 - Partnerships	109
9.1 - Introduction	109
9.2 - Visions	110
9.3 - Plan Recommendations	113
9.4 - Objectives and Policies	115

10.0 - Development Character	117
10.1 - Introduction	117
10.2 - Urban Design Vocabulary	123
10.3 - Mixed-Use Overview	126
10.4 - Traditional Business Area in a Post-World War II Neighborhood Context	127
10.5 - Institutional Mixed-Use in a Pre-World War II Neighborhood Context	130
10.6 - Industrial Mixed-Use in a Pre-World War II Neighborhood Context	132
10.7 - School Reuse in a Pre-World War II Neighborhood Context	134
10.8 - Auto-Oriented Commercial in a Post-World War II Context	135
10.9 - Higher Quality Medium- and High-Density Residential Design	137
10.10 - Green Space in the Central City	145
11.0 - Area-Specific Plans	151
11.1 - Introduction	151
11.2 - Purpose	152
11.3 - Planning Areas	153
11.4 - Initiators and Partnerships	153
11.5 - Planning Process	153
11.6 - Area-Specific Plan Elements	154
11.7 - Adopted Area-Specific Plans	155
12.0 - Implementation	157
12.1 - Introduction	157
12.2 - Action Plan	158
12.3 - Overcoming Barriers to Implementation ..	171
Glossary	175
Index	183


Figure 10.a - Neighborhood Character Types

Figures

FIGURE	PAGE
Chapter 1.0 - Introduction	
1.a - Existing Land Use Map	1
1.b - Master Plan Process	6
1.c - Putting the Pieces Together: Housing Diversity	11
1.d - Opportunities for Change Map: Neighborhoods	13
1.e - Concepts	15
1.f - Draft Concept Plan: Suggested Plan Changes	16
Chapter 2.0 - Overview	
2.a - Future Land Use Map	21
Chapter 3.0 - Great Neighborhoods	
3.a - Residential Densities Map	33
3.b - Residential Density Categories	33
3.c - Residential Densities by Neighborhood Type	34
3.d - Pre-World War II Neighborhood	34
3.e - Post-World War II Neighborhood	35
3.f - Mixed-Use Neighborhood	36
3.g - Development Objectives for All Mixed-Use Areas	37
3.h - Purpose, Recommended Uses and Special Considerations for Mixed-Use Areas	38
3.i - Neighborhood Characteristics and Preservation Tools/Strategies	40
Chapter 4.0 - Vital Business Districts	
4.a - Cores and Connectors	55
4.b - Hierarchy of Mixed-Use Centers	56
4.c - Illustration of Neighborhood Mixed-Use Center	58
Chapter 6.0 - Balanced Transportation	
6.a - GVMC Long-Range Public Transportation Plan	78
6.b - Transportation Framework: Transit Map	79
6.c - Transportation Framework: Streets Map	80
6.d - Transportation Framework: Non-Motorized	85
Chapter 7.0 - A City that Enriches Our Lives	
7.a - Examples of Riverfront Mixed-Use and Greenspace Design	93
7.b - Greenway Connections Map	94
7.c - Open Space Framework Map	95
7.d - Parks Deficits Map	97
7.e - 2003-2007 Parks and Recreation Master Plan Goals	98

FIGURE	PAGE
Chapter 8.0 - A City in Balance with Nature	
8.a - Environmentally Sensitive Lands Map	106
Chapter 9.0 - Partnerships	
9.a - Neighborhood Associations Map	111
9.b - Business Associations Map	112
9.c - Future Regional Land Use Map	114
Chapter 10.0 - Development Character	
10.a - Neighborhood Character Types Map	120
10.b - Neighborhood Character Types	121
Chapter 12.0 - Implementation	
12.a - Short-Term Implementation Action Plan	160
12.b - Action Plan - Theme Comparison	167

Maps

MAP	PAGE
1.a - Existing Land Use	1
1.d - Opportunities for Change: Neighborhoods	13
1.f - Draft Concept Plan: Suggested Plan Changes	16
2.a - Future Land Use	21
3.a - Residential Density	33
6.b - Transportation Framework: Transit	79
6.c - Transportation Framework: Streets	80
6.d - Transportation Framework: Non-Motorized	85
7.b - Greenway Connections	94
7.c - Open Space Framework	95
7.d - Parks Deficits	97
8.a - Environmentally Sensitive Lands	106
9.a - Neighborhood Associations	111
9.b - Business Associations	112
9.c - Future Regional Land Use	114
10.a - Neighborhood Character Types	120
11.a - North East Beltline Future Land Use	152